

Neutron Spin Echo Spectroscopy (NSE)

Dobrin P. Bossev, Steven Kline, Nicholas Rosov

*NCNR, NIST
Gaithersburg, MD 20899*

E-mail:
dbossev@nist.gov

Internet:
<http://www.ncnr.nist.gov/>

Why precession?

- Goal: $\delta E = 10^{-5} - 10^{-2}$ meV (very small !!!)
- We need low energy neutrons. Cold neutrons: $\lambda = 5 - 12$ Å, $E = 0.5 - 3.3$ meV
- The problem: neutron beam wavelength spread $\Delta\lambda/\lambda = 5 - 20\%$,
 $\Delta E/E = 10 - 40\%$, $\Delta E = 0.05 - 0.2$ meV
 $\Delta E = 0.05 - 0.2$ meV $\gg \delta E = 10^{-5} - 10^{-2}$ meV
- In fact, to measure neutron energy we need to measure the neutron velocity:
$$E = mV^2/2 \rightarrow V = l/t \rightarrow t?$$
- The solution: We need neutron precession in magnetic field. We are going to attach “internal” clock for each neutron. Thus, we can observe very small velocity changes of a neutron beam, regardless of the velocity spread

Neutrons in magnetic fields: Precession

Mass, $m_n = 1.675 \times 10^{-27}$ kg

Spin, $S = 1/2$ [in units of $h/(2\pi)$]

Nuclear g number, $g_n = \mu_n/\mu_N = -1.9130$
where ($\mu_N = 5.0508 \times 10^{-27}$ J/T)

Gyromagnetic ratio $g = \mu_n/[S \times h/(2\pi)] =$
 1.832×10^8 s $^{-1}$ T $^{-1}$ (29.164 MHz T $^{-1}$)

- The neutron will experience a torque from a magnetic field B perpendicular to its spin direction.

- Precession with the Larmor frequency:

$$\omega_L = gB$$

- The precession rate is predetermined by the strength of the field only.

Spin flippers

Precession

$\pi/2$ flipper

π flipper

NSE Spectrometer schematic

1. Velocity selector

(selects neutrons with certain λ_0)

2. Polarizer

(polarizing supermirrors)

3. $\pi/2$ flipper

(starts Larmor precession)

4. First main solenoid

(field integral ~ 0.5 T.m)

5. π flipper

(provides phase inversion)

6. Sample

7. Second main solenoid

(phase and correction coils)

8. $\pi/2$ flipper

(stops Larmor precession)

9. Polarization analyzer

(radial array of polarizing supermirrors)

10. Area detector

(20×20 cm 2)

Monochromatic beam

- elastic scattering

- inelastic scattering

$$\varphi = gB \frac{L}{v}$$

$$N(\lambda) = \frac{1}{2\pi} \int \frac{4\pi g\mu_N B m \lambda}{h^2} dl =$$

$$= \frac{2g\mu_N m \lambda}{h^2} \int B dl =$$

$$= 7370 \times J[\text{T.m}] \times \lambda[\text{\AA}]$$

J – field integral
At NCNR:

$$J_{\max} = 0.5 \text{ T.m}$$

$$N(\lambda=8\text{\AA}) \sim 3 \times 10^5$$

$$\frac{\Delta\nu}{\nu} \approx \frac{1}{N} \approx 10^{-5} !$$

$$\Delta\varphi = gBL \left(\frac{1}{v} - \frac{1}{v'} \right) = \frac{gBL\Delta\nu}{v^2}$$

Polychromatic beam

Define $N_0 \equiv N(\lambda_0)$; then $N(\lambda) = N_0 \frac{\lambda}{\lambda_0}$

The analyzer projects out the spin component parallel to the beam, $\cos(\Delta\phi(\lambda))$:

$$\text{and } \varphi'(\lambda) = N_0 \frac{\delta\lambda}{\lambda_0} + \Delta N_0 \frac{\lambda}{\lambda_0} + \Delta N_0 \frac{\delta\lambda}{\lambda_0}.$$

Energy change

Asymmetry between coil field integrals

$$\begin{aligned} \cos[2\pi(N_0\delta\lambda + \Delta N_0\lambda)/\lambda_0] &= \\ &= \cos\left(2\pi N_0 \frac{\delta\lambda}{\lambda_0}\right) \cos\left(2\pi \Delta N_0 \frac{\lambda}{\lambda_0}\right) + \text{2nd order terms} \end{aligned}$$

Neglect 2nd order terms for small asymmetries or quasielastic scattering.

Neglected

Intensity at the detector

For a single wavelength:

$$\cos\left(2\pi N_0 \frac{\delta\lambda}{\lambda_0}\right) \cos\left(2\pi \Delta N_0 \frac{\lambda}{\lambda_0}\right)$$

For wavelength distribution, $f(\lambda)$, with mean wavelength, λ_0 :

$$\langle P \rangle = \int_0^{\infty} f(\lambda) \cos\left(2\pi \Delta N_0 \frac{\lambda}{\lambda_0}\right) \left[\int_{-\infty}^{\infty} S(\mathbf{Q}, \omega) \cos(\omega t(\lambda)) d\omega \right] d\lambda$$

$$\text{where } t \equiv \frac{N_0 m \lambda^3}{h \lambda_0} \text{ since } \delta\lambda = \frac{m \lambda^3}{2\pi h} \omega$$

At $t = 0$:

$$\left[\int_{-\infty}^{\infty} S(\mathbf{Q}, \omega) \cos(\omega t(\lambda)) d\omega \right] \Rightarrow S(\mathbf{Q})$$

$$\langle P \rangle = \int_0^{\infty} f(\lambda) \cos\left(2\pi \Delta N_0 \frac{\lambda}{\lambda_0}\right) d\lambda$$

At small N_0 vary ΔN_0 :

- Oscillations give λ_0
- Envelope gives $f(\lambda)$

How to deal with the resolution?

$$\langle P \rangle = \int_0^{\infty} f(\lambda) \cos\left(2\pi\Delta N_0 \frac{\lambda}{\lambda_0}\right) \left[\int_{-\infty}^{\infty} S(\mathbf{Q}, \omega) \cos(\omega t(\lambda)) d\omega \right] d\lambda$$

$$J(\mathbf{Q}, \omega) = S(\mathbf{Q}, \omega) \otimes R(\mathbf{Q}, \omega)$$

In the energy domain, the energy resolution of the spectrometer is convoluted with the scattering properties of the sample

Convert to the time domain :

$$\left[\int_{-\infty}^{\infty} S(\mathbf{Q}, \omega) \cos(\omega t(\lambda)) d\omega \right] = I(\mathbf{Q}, t(\lambda))$$

At the echo point, $\Delta N_0 = 0$,

$$\langle P \rangle = \int_0^{\infty} f(\lambda) I(\mathbf{Q}, t(\lambda)) d\lambda$$

$$J(\mathbf{Q}, t) = I(\mathbf{Q}, t) \cdot R(\mathbf{Q}, t)$$

$$I(\mathbf{Q}, t) = \frac{J(\mathbf{Q}, t)}{R(\mathbf{Q}, t)}$$

In the time domain the deconvolution is simply a division.

Measuring $I(Q,t)$

- The difference between the flipper ON and flipper OFF data gives $I(Q,0)$
- The echo is fit to a gaussian-damped cosine.

Signal before resolution correction is

$$\frac{2A}{N_{ON} - N_{OFF}}$$

Experimental system

Experiment I

Diffusion of AOT micelles in $C_{10}D_{22}$
(5.4 % vol. fraction)

Inverse spherical micelle

Experiment II

Shape fluctuations in
AOT/ $D_2O/C_{10}D_{22}$ microemulsion
(5.4/4.6/90 % vol. fraction)

Inverse microemulsion droplet

Data analysis

$$E_{bend} = \frac{k}{2} \int dS \left(\frac{1}{R_1} + \frac{1}{R_2} - \frac{2}{R_s} \right) + \bar{k} \int dS \frac{1}{R_1 R_2}$$

Expansion of r in spherical harmonics with amplitude a :

$$r(\Omega) = r_0 \left(1 + \sum_{l,m} a_{lm} Y_{lm}(\Omega) \right)$$

Frequency of oscillations
of a droplet:

$$\lambda_2 = \frac{k}{\eta R_0^3} \left[4 \frac{R_0}{R_s} - 3 \frac{\bar{k}}{k} - \frac{3k_B T}{4\pi k} f(\phi) \right] \frac{24\eta}{23\eta' + 32\eta}$$

Summary of data analysis

Experiment I $\longrightarrow \frac{I(Q,t)}{I(Q,0)} = \exp[-D_{eff}Q^2t]$

AOT micelles in C₁₀D₂₂

Experiment II $\longrightarrow \frac{I(Q,t)}{I(Q,0)} = \exp[-D_{eff}(Q)Q^2t]$

AOT/D₂O/C₁₀D₂₂ microemulsion

$$D_{eff}(Q) = D_{tr} + D_{def}(Q) \quad D_{eff}(Q) = D_{tr} + \frac{5\lambda_2 f_2(QR_0) \langle |a_2|^2 \rangle}{Q^2 [4\pi[j_0(QR_0)]^2 + 5f_2(QR_0) \langle |a_2|^2 \rangle]}$$

Goal: Bending modulus of elasticity

$$k = \frac{1}{48} \left[\frac{k_B T}{\pi p^2} + \lambda_2 \eta R_0^3 \frac{23\eta' + 32\eta}{3\eta} \right]$$

$$f_2(QR_0) = 5[4j_2(QR_0) - QR_0 j_3(QR_0)]^2$$

λ_2 – the damping frequency – **frequency of deformation**

$\langle |a|^2 \rangle$ – mean square displacement of the 2-nd harmonic – **amplitude of deformation**

p^2 – size polydispersity, measurable by SANS or DLS